MAKING USE OF WHAT'S HERE: LINKING CWS/CMS AND SDM DATA TO FUEL A CQI PROCESS Bridgette Lery, MSW, PhD Director of Research & Evaluation City and County of San Francisco Human Services Agency Sept. 6, 2017 #### BACKGROUND - >Child welfare didn't really address homelessness. - No standardized definition of homelessness - Need felt overwhelming compared to resources - >Homeless families are among the hardest to serve. - Between 72% and 89% risk of placement - Only 40% reunified - >ACF supportive housing grant - Demonstration project with 5 sites to try intensive "housing first" intervention with homeless families in the child welfare system. - Prevent placement, re-abuse, or speed reunification - Improve family functioning #### BACKGROUND A partnership formed to address the challenge. - San Francisco Human Services Agency - >Homeless Prenatal Program - San Francisco Housing Authority - San Francisco Department of Public Health - >UCSF Infant-Parent Program - Chapin Hall at the University of Chicago #### SERVICE MODEL - >Rapid engagement - >Housing as a platform for stabilization - Low or no barriers to entry - Seamlessly coordinated service delivery among multiple public and non-profit agencies - Available when families want for as long as they need #### **PROGRESS** - >Stably housed nearly 60 families - Half in San Francisco, half out-of-county - >Used a mix of funding - FUP vouchers - City supportive housing units - Other subsidy programs - > Early outcomes - ➤ Reunification *may* be more likely - >Re-reports are more likely but substantiations are less likely - Sustaining the program under CDSS's new Bringing Families Home grant #### TARGETING AND TRIAGE "...evidence that the target population includes only families who are most in need of and who would derive the most tangible benefit from receiving assistance..." #### Triage: "the assigning of priority order to projects on the basis of where funds and other resources can be best used, are most needed, or are most likely to achieve success" #### TARGETING AND TRIAGE #### Triage: - 1. Those likely to live, regardless of care; - 2. Those likely to die, regardless of care; - 3. Those for whom immediate care might make a positive difference in outcome. ## WHO: WHAT DO HOMELESS FAMILIES LOOK LIKE? | | Number | | Percent | | | |------------------|----------|--------------|----------|--------------|--| | | Homeless | Not Homeless | Homeless | Not Homeless | | | Total (9,303) | 557 | 8,746 | 6% | 94% | | | Race/Ethnicity | | | | | | | Asian/PI | 41 | 1,487 | 7% | 17% | | | African American | 250 | 2,727 | 45% | 31% | | | Hispanic | 159 | 3,001 | 29% | 34% | | | White | 102 | 1,091 | 18% | 12% | | | Other/Unknown | 5 | 406 | 1% | 5% | | | Gender | | | | | | | Female | 275 | 4,332 | 49% | 50% | | | Male | 282 | 4,383 | 50% | 50% | | | Age | | | | | | | 0 | 197 | 798 | 35% | 9% | | | 1-5 | 157 | 2,382 | 28% | 27% | | | 6-12 | 120 | 3,435 | 22% | 39% | | | 13-17 | 83 | 2,127 | 15% | 24% | | ## WHO: WHAT ARE THE MAJOR RISK FACTORS? ### Prevalence of Risk Factors Among Homeless and Not Homeless Families | | Num | ber* | Percent | | | |--------------------------|----------|----------|----------|----------|--| | | | Not | | Not | | | Total n=9,303 | Homeless | Homeless | Homeless | Homeless | | | Risk Factors | | | | | | | Domestic Violence | 117 | 1,062 | 21% | 12% | | | Mental Health | 200 | 974 | 36% | 11% | | | Substance Abuse | 255 | 1,377 | 46% | 16% | | | Medically Fragile Child | 52 | 104 | 33% | 67% | | | *Risk factors are not mu | | | | | | ## WHEN DO HOMELESS FAMILIES USE THE CHILD WELFARE SYSTEM? | Sample Trajectories | | | | |---------------------|-------------------------|--|--| | TWO EVENTS | A: REPORT NO SECOND | | | | | B: REPORT REPORT | | | | | C: REPORT OPEN | | | | | D: HOMELESS REPORT | | | | THREE EVENTS | E: REPORT OPEN NO THIRD | | | | | F: REPORT OPEN REPORT | | | | | G: REPORT OPEN PLACE | | | | | H: HOMELESS REPORT OPEN | | | | | I: REPORT OPEN HOMELESS | | | ## WHEN DO HOMELESS FAMILIES USE THE CHILD WELFARE SYSTEM? | Timing of Homelessness | Number | Percent | | |------------------------|--------|---------|--| | Total children | 557 | 100% | | | 1st Event | 353 | 63% | | | 2nd Event | 67 | 12% | | | 3rd Event | 48 | 9% | | | 4th Event | 12 | 2% | | | 5th Event | 16 | 3% | | | >5th Event | 61 | 11% | | #### FOSTER CARE PLACEMENT RISK Probability of Placement for Program Eligible Children by Risk Factor | | | | Not | | Not | |------------------------|--------|--------|--------|--------|--------| | Total Eligible (n=282) | Total* | Placed | Placed | Placed | Placed | | Risk Factor | | | | | | | Domestic Violence | 79 | 57 | 22 | 72% | 28% | | Mental Health | 157 | 128 | 29 | 82% | 18% | | Substance Abuse | 187 | 160 | 27 | 86% | 14% | | Medically Fragile | 45 | 39 | 6 | 87% | 13% | ^{*}Total adds to more than 100% because risk factors are not mutually exclusive. #### PROGRAM CRITERIA - Currently homeless - Beginning their first child welfare case - Children are not yet in out of home care or recently placed - One or more comorbidities such as: - Domestic violence - Mental health problems - Substance abuse #### DO: INVESTIGATIVE NARRATIVE | YES | NO | | |-----|----|---| | | | Family Meets San Francisco Definition of "Homeless." | | | | A Family Maintenance (FM) child welfare case (Court or Non-Court) will be opened. | | | | At least one (1) child on this referral has NO prior open child welfare case. (see CWS/CMS Case History) | | | | One or more of the following risk factors are present on the SDM Risk Assessment : | | | | Caregiver: | | | | Domestic Violence | | | | Substance Abuse | | | | Criminal History | | | | Mental Health Problem | | | | Child: | | | | Medically fragile | | | | Developmental Disability | | | | Physical Disability | | | | Mental Health Problem | | | | Caregiver(s) cleared; RAP sheet does not list a conviction of producing methamphetamine on public housing | | | | premises. | | | | Caregiver(s) cleared; RAP sheet does not list that the caregiver is subject to lifetime sex offender | | | | registration. | #### STUDY: QA ALERTS AND REPORTS ### Safe Measures alert when eligible family comes in: - Referral ID - Referral Name - Referral Open Date - Referral Close Date - Eligibility Flag ### CRC report on 3rd of the month about prior month: - Referral ID - Referral Name - Referral Open Date - Referral Close Date - Indicators for 8 risk factors - Case Component - Indicator for prior case #### FINAL THOUGHTS ON TARGETING #### Timing: - Align intervention with expected outcomes. - Consider history before the intervention. #### Dosage: - Provide enough, and early. - Find the neediest, yet not the rarest. #### FINAL THOUGHTS ON TARGETING "...evidence that the target population includes only families who are most in need of and who would derive the most tangible benefit from receiving assistance..." ### MORE SOURCES FOR BETTER TARGETING #### Assessments - Child and Adolescent Needs and Strengths (CANS) - Adult Needs and Strengths Assessment (ANSA) #### Other administrative data systems - Homelessness Management Information System (HMIS) - Welfare (CalWORKs) ### POSSIBLE IMPACT OF HOMELESSNESS SCREENING In 2012 (before the demo), 6% of risk-assessed kids in SF were homeless. By 2015, 21% were homeless, ...and over 50% of babies.